MASONRY TECHNOLOGY Program of Studies 2015-2016 # Masonry Technology | Course Title | Post-
Secondary | Valid
Course | | Recommended
Grade Level | | | Recommended
Credit | |-------------------------------|--------------------|-----------------|---|----------------------------|----|----|-----------------------| | | Connection | Code | | 4.0 | | 10 | | | | | | 9 | 10 | 11 | 12 | | | Advanced Masonry | MSY 205 | 460113 | | X | X | X | 1 | | Anchors and | MSY 245 | 460117 | | X | X | X | 1 | | Reinforcement | | | | | | | | | Basic Blocklaying | MSY 104 | 460110 | | X | X | X | 1 | | Basic Bricklaying | MSY 103 | 460109 | | X | X | X | 1 | | Basic Blueprint
Reading | BRX 120 | 499920 | X | X | X | X | .5 | | Concrete Finishing | MSY 251 | 460119 | | X | X | X | 1 | | Co-op (Masonry) | MSY 199 | 460180 | | | X | X | 1 | | Fireplace | MSY 275 | 460118 | | X | X | X | 1 | | Construction | | | | | | | | | Industrial Safety | ISX 100 | 499930 | X | X | X | X | .5 | | Intermediate | MSY 115 | 460116 | | X | X | X | 1 | | Masonry | | | | | | | | | Internship | MSY 198 | 460183 | | | X | X | 1 | | (Masonry) | | | | | | | | | Introductory | MSY 105 | 460112 | X | X | X | X | 1 | | Masonry | | | | | | | | | Residential | NA | 460114 | | X | X | X | 1 | | Maintenance | | | | | | | | | Masonry | | | | | | | | | Special Problems
(Masonry) | MSY 291 | 460179 | | X | X | X | 1 | 2015-2016 Masonry Page **2** of **23** #### **MASONRY TECHNOLOGY** #### **Program Description** The Masonry Technology Program is designed to prepare students to be successful in obtaining an entry level position in the Masonry Industry, Apprenticeship Programs, or advanced post-secondary education. Residential and commercial construction applications are taught. The Program includes instruction in industrial safety, brick laying, block laying, stone and tile laying, site lay-out procedures, construction print reading, and concrete finishing as well as other skills preparing students to be productive upon graduation. Units of instruction are designed to include lecture, and practical experience in the lab and on site projects. The experience gained through the lab setting gives students a better understanding of how residential and commercial buildings are constructed. Students in the Program are given the opportunity to actively and physically construct masonry walls and projects as well as form, place, and finish concrete. Upon completion of the two year program students can enter the workforce as an apprentice mason, or mason tender. The Program is an excellent prerequisite for students who plan to enter apprenticeship programs and post-secondary education. 2015-2016 Masonry Page **3** of **23** # **SAMPLE: CAREER PATHWAY- Masonry Construction** | | KEN | TUCKY | CAREER | PATHWAY/PR | OGRAM O | F STUDY 20 | 15-2016 | | | |---|---------------------------------|--|---------------------------------------|-----------------------|---|--|-------------------------------------|--|---------------------------------| | COLLEGE/ | JNIVERSITY: | INIVERSITY: College / State University CLUSTER: Construction | | | | | | | | | | | KCTCS Com | munity Colle | ege | PATHWAY: | Bricklayer Assista | ant / Mason Ap | prentice | | | HIGH SCH | OOL (S): | KY ATC/CTC | /High Schoo | ol . | PROGRAM: | Masonry Techno | logy | | | | GRADE | ENGLISH | МАТН | SCIENCE | SOCIAL
STUDIES | REQUIRED COURSES RECOMMENDED ELECTIVE COURSES OTHER ELECTIVE COURSES CAREER AND TECHNICAL EDUCATION COURSES | | | CREDENTIAL
CERTIFICATE
DIPLOMA
DEGREE | SAMPLE
OCCUPATIONS | | 9 | | | Earth Space | World History | | MSY 105
Introductory | Industrial Safety
499930 & Basic | | | | 10 | English I | Algebra I | Science | | Appreciation of | Masonry 46012
MSY 115
Intermediate | Rlue Print
MSY 245
Anchors & | | | | 10
11 | English II | Geometry | Biology I
Physics or | World Civics | Foreign | Masonry 460116
MSY 205
Advanced | MSY 251
Concrete | NCCER
Masonry | Bricklayer | | ž | English III | Algebra II | Chemistry | U.S. History | | Masonry 460113
MSY 298 | Finishing
MSY 299 Co-op | Level 1 | Assistant | | 12 | | | Computer Aided Drafting | World Geography | Fireplace | Internship | 1 (Masonry) | | Masons | | | English IV | Math Elective | (elective) | | Construction | (Masonry) 460183 | | Certification | Apprentice | | Year 13 | ENG 101 | MT 110 Applied | ASTR 104 | College Chemistry | PSY 100 Intro | MSY 235 Special Techniques in | · | Masonry | Industry
Apprenticeship | | \$ | Writing I
ENG 200 | Mathematics
Math 200 | | LUO 400 LIO LUI-4 | Psychology | Brick Construction | | Technician | Apprenticeship | | Year 14 | Intro/Literatur | Math 200 | WLD 221 Certification Lab | HIS 109 US History | MSY 255 Glass Block & Tiles | Materials Science | MSY 257 Stone | Associates Degree in Applied Science | Masonry
Foreman /
Manager | | y | ENG 200 | MAT 250 | PHY 236 | CIV 102 WORLD CIV. II | PHY 195 | CIV 102 WORLD | CAD 200 | 00.000 | | | Year 13 Year 14 Year 15 | Intro/Literatur | | UNIV. | | METHODS OF | | Intermediate
Computer | | | | Д | е | CALCULUS | PHYSICS I | | ENG. PHYSICS | CIV. II | Aided design | | | | Year 16 | PHY 140
INTRO.
COMPUTING | MAT 308 | PHY 259 | MAT 309 CALCULUS III | MAT 411 DIFFERENTIALS | TECHNICAL | PHY 330 | | | | | APPS. | CALCULUS II | STATICS | | EQTNS. | ELECTIVE | DYNAMICS | | | | Year 17 | PHY 344 FLUID MECHANICS | PHY 370
INTRO.
MODERN
PHYSICS | CHE 201
GEN.
COLLEGE
CHEM. I | HUM 211 HUMANITIES | ITD 102 CAD APPLICATIONS | PHY 346 HEAT TRANSFER | PHY 375 MATERIALS SCIENCE | PHY 390 ENGR.
MEASUREMENT | TECH.ELECTIVE | | Year 17 | PHY 359
MECHANICS
OF | PHY 470 | PHY 498
SENIOR
ENGR. | ECO 231 PRINC. OF | PHY 499
SENIOR ENGR. | TECHNICAL | MAT DEPTH | | | | | MATERIALS | Other Elective | DESIGN I | MICROECONOMICS | DESIGN II | ELECTIVE | BACHELORS DEGREE ENGINEERING | Western
Kentucky
UNIVERSITY | HUM/FA ELEC. ENGINEER | | adad by the U.S.S. | n art most of Educati | | | cation Courses | | | | | | | | epartment of Education | | | | neurrent Envelle | nent Articulated | Courege 2+2+2) | | | | (V05B020001) Credit-Based Transition Programs (e.g. Dual/Concurrent Enrollment, Articulated Courses, 2+2+2) | | | | | | | | | | | Revised Jan. 2005 (♦=High School to Comm. College) (♦ =Com. College to 4-Yr Institution) (■ = Opportunity to test out) October, 2006-CTE/Kentucky Mandatory Assessments, Advising, and Additional Preparation | | | | | | | | | | | TECHNICAL COLLEGE CREDIT GIVEN THROUGH THE KCTCS DUAL ENROLLMENT PROGRAM Certificate given through the Warren County Area Technology Center | FOR INNOVATION College of | d Carpor Transitions Initiative | | | | | KUTUS | | | | | FOR INNOVATION IN THE COMMUNITY COLLEGE COllege an | d Career Transitions Initiative | Degree give | n through th | MURRAY STATE UNIVERS | hnical College | | | | | # MASONRY TECHNOLOGY CAREER PATHWAYS 2015-2016 # BRICKLAYER ASSISTANT CIP 46.0101.01 **PATHWAY DESCRIPTION**: A program that prepares individuals to apply technical knowledge and skills in the laying and/or setting of exterior brick, concrete block, hard tile, marble and related materials, using trowels, levels, hammers, chisels, and other hand tools. Includes instruction in technical mathematics, blueprint reading, structural masonry, decorative masonry, foundations, reinforcement, mortar preparation, cutting and finishing, and applicable codes and standards. | | EXAMPLE | |--|-----------------------| | BEST PRACTICE CORE | ILP-RELATED | | | CAREER TITLES | | Foundational Skills Necessary for Career-Ready Measure: | Bricklayer/Stonemason | | (KOSSA/Industry Certification) | Concrete Mason | | Complete (4) FOUR CREDITS: | Construction Laborer | | 460112 Introductory Masonry | Construction Manager | | • 460116 Intermediate Masonry | Construction | | 460114 Residential Maintenance Masonry | Tradesperson | | 499930 Industrial Safety* <u>AND</u> 499920 Basic Blueprint Reading* | | | • 460180 Co-op (Masonry) <u>OR</u> | | | • 460183 Internship (Masonry) | | | Note: (*) Indicates half-credit course | | 2015-2016 Masonry Page **5** of **23** # MASONRY TECHNOLOGY CAREER PATHWAYS 2015-2016 # MASON APPRENTICE CIP 46.0101.02 **PATHWAY DESCRIPTION**: A program that prepares individuals to apply technical knowledge and skills in the laying and/or setting of exterior brick, concrete block, hard tile, marble and related materials, using trowels, levels, hammers, chisels, and other hand tools. Includes instruction in technical mathematics, blueprint reading, structural masonry, decorative masonry, foundations, reinforcement, mortar preparation, cutting and finishing, and applicable codes and standards. | BEST PRACTICE CORE | EXAMPLE
ILP-RELATED
CAREER TITLES | |--|--| | Foundational Skills Necessary for Career-Ready Measure: (KOSSA/Industry Certification) | Bricklayer/Stonemason Concrete Mason | | Complete (4) FOUR OR MORE CREDITS: | Construction Laborer | | 460112 Introductory Masonry 460116 Intermediate Masonry 460119 Concrete Finishing 460180 Co-op (Masonry) <u>OR</u> 460183 Internship (Masonry) 460113 Advanced Masonry 460117 Anchors and Reinforcement | Construction Manager Construction Tradesperson | 2015-2016 Masonry Page **6** of **23** # COMPLIMENTARY OR ADVANCED COURSEWORK BEYOND MASONRY TECHNOLOGY CAREER PATHWAY(S) Upon completion of a pathway, additional coursework to enhance student learning is encouraged. Credits earned in Advanced or Complimentary Coursework "Beyond the Pathway" may not be substituted for pathway courses in order to achieve Preparatory or Completer status. | substituted for pathway courses in order to define to Treparatory of Completer status. | | |--|--| | 460109 Basic Bricklaying | | | 460110 Basic Blocklaying | | | 460118 Fireplace Construction | | | 460179 Special Problems (Masonry) | | | Career Options | | | JAG Courses | | 2015-2016 Masonry Page **7** of **23** #### Advanced Masonry #### 460113 #### Course Description The advanced course provides experience in laying quoin corners, bricking in around electrical and plumbing units, and laying door and window brick sills The student will construct expansion joints, piers, pilasters and retaining and split face block walls. #### Prerequisite: MSY 105 #### Content/Process # 1 Advanced Masonry: - a) Lay a quoin corner - b) Construct obtuse angle brick corners - c) Tooth a wall or corner - d) Brick in electrical, plumbing, and air conditioning fixtures - e) Lay door and window brick sills - f) Clean walls with acid - g) Determine elevations of foundation brick shelves - h) Secure electrical, plumbing, and air conditioning fixtures, lines, and ducts in walls - i) Lay block in a stack bond - j) Construct expansion joints - k) Construct piers - 1) Construct pilasters - m) Construct a retaining wall - n) Lay split face block walls #### Connections: CTSO's – Skills USA 2015-2016 Masonry Page **8** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS MSY 205 #### Anchors and Reinforcement #### 460117 #### Course Description This course presents different types of reinforcement used in masonry units such as installing wall ties and reinforcing wire, tying intersecting walls with metal ties, installing masonry anchor bolts, setting and anchoring door and window frames, and setting steel lintels and bearing plates. Students will also install dovetail ties to concrete, set preformed masonry lintels, and lay paving brick in a herringbone pattern. #### Prerequisites: None #### Content/Process #### 1 Anchors and Reinforcement: - a) Install wall ties - b) Install reinforcing wire - c) Tie intersecting walls with metal ties - d) Install anchor bolts - e) Set and anchor door and window frames - f) Set steel lintels - g) Set preformed masonry lintels - h) Build a reinforced block lintel in place - i) Set bearing plates - i) Install dovetail ties to concrete #### Connections: CTSO's – Skills USA 2015-2016 Masonry Page **9** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS MSY 245 #### Basic Blocklaying #### 460110 # Course Description Demonstrate the proper and safe use of masonry tools and the various types of mortar and cement while laying block on the job site. The students will perform the skills used in blocklaying procedures; mixing mortar, use of the trowel, spreading mortar, making head/bed joints, laying masonry units. Demonstrate the different methods of spacing materials, the 6-8-10 method, use of the transit level, block spacing, on laying straight, plumb block to the line, and the use of a modular rule. This course will also include 10 hours of safety training required to receive the OSHA 10 card. #### Content/Process ## 1 Basic Blocklaying: - a) Practice a safe work environment according to best practices in the masonry industry. - b) Determining coursing using a modular rule. - c) Proportion and mix mortars manually with a hoe and mortar box. - d) Stock a mortar board or pan. - e) Temper mortar. - f) Chalk a line. - g) Lay block to a line while holding bond. - h) Layout building lines using the Pythagorean therum (6-8-10). - i) Layout block corners and walls with tape measure. - j) Square corners with a 2' framing square. - k) Spread mortar for block. - 1) Butter head joints for block. - m) Lay closure block. - n) Plumb and level with mason's 2' and 4'levels. - o) Finish block using a convex jointer. #### Connections: CTSO's – Skills USA 2015-2016 Masonry Page **10** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards #### Course Description Demonstrate the proper and safe use of masonry tools and the various types of mortar and cement while laying block on the job site. The students will perform the skills used in bricklaying procedures; mixing mortar, use of the trowel, spreading mortar, making head/bed joints, laying masonry units. Demonstrate the different methods of spacing materials, the 6-8-10 method, use of the transit level, brick spacing, on laying straight, plumb brick to the line, and the use of a modular rule. This course will also include 10 hours of safety training required to receive the OSHA 10 card. #### Content/Process #### 1 Basic Bricklaying: - a) Demonstrate a safe work environment according to best practices in the masonry industry and OSHA standards. - b) Determine coutsing using a modular/brick spacing rule. - c) Carry brick with tongs. - d) Dry bond brick. - e) Proportion and mix mortars manually with a hoe and mortar box - f) Stock a mortar board or pan. - g) Temper mortar. - h) Spread mortar for brick. - i) Butter head joints for brick. - j) Lay brick to a line while holding bond. - k) Lay closure brick. - l) Chalk a line. - m) Layout building lines using Pythagorean therum (6-8-10). - n) Square corners with a 2' framing square. - o) Finish joints with a variety of masonry tools. - p) Plumb and level with mason's 2' and 4' levels. #### Connections: CTSO's – Skills USA 2015-2016 Masonry Page **11** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards # Basic Blueprint Reading #### 499920 #### Course Description This course presents basic applied math, lines, multiview drawings, symbols, various schematics and diagrams, dimensioning techniques, sectional views, auxiliary views, threads and fasteners, and sketching typical to all shop drawings. Safety will be emphasized as an integral part of the course #### Content/Process ## 1 Basic Blueprint Reading: - a) Introduction and math review (fractions and decimals) - b) Identify the alphabet of lines - c) Identify multiple views - d) Arrange multiple views - e) Arrange two-view drawings - f) Identify one-view drawings - g) Arrange and identify auxiliary views - h) Demonstrate the use of size and location dimensions - i) Demonstrate proper dimensions of cylinders and arcs - j) Size dimensions of holes and angles - k) Locate dimensions for centering of holes, points, and centers - 1) Interpret the base line dimensions on drawings - m) Identify half, full, and removed sections - n) Identify electrical schematic and diagram symbols - o) Identify welding symbols and equipment - p) Interpret ordinate and tabular dimensions - q) Set tolerances using geometric dimensioning techniques - r) Sketch parts with irregular shapes - s) Sketch oblique views of various parts - t) Sketch and dimension shop drawings - u) Dimension parts using shop notes - v) Calculate tolerances - w) Identify labeling of various screw threads - x) Calculate tapers and machined surfaces - y) Interpret connections and flow of various electrical, hydraulic, and pneumatic schematics and diagrams #### Connections: 2015-2016 Masonry Page **12** of **23** ^{*}Secretary's Commission on Achieving Necessary Skills (SCANS) ^{*}National Center for Construction Education Research (NCCER) ^{*21}st Century Skills ^{*}Common Core State Standards ELA and Math ^{*}Interdisciplinary Course #### Concrete Finishing #### 460109 #### Course Description The focus of this course is the composition of concrete; define the advantages of air-entrained concrete, learn how concrete is tested for strength requirements, and the steps in preparing, placing, finishing, and curing concrete. The student shall be able to describe how floors, steps, footers, and pads are laid out and constructed, become familiar with construction safety practices and learn the safe and proper use of hand, portable and stationary power tools. In addition, students will develop a working knowledge of construction procedures utilized in residential and commercial construction. #### Content/Process #### 1 Concrete Finishing: - a) Prepare wood and steel forms - b) Prepare for pouring - c) Install expansion joints - d) Pour concrete - e) Screed concrete - f) Finish concrete by hand - g) Finish concrete by machine - h) Estimate cubic yards - i) Pour concrete footers and pads - j) Set grade stakes for footers - k) Identify different types of concrete finishes - l) Running a power screed - m) Setting forms - n) Sawing expansion joints - o) Identify joint materials - p) Adding color to concrete - q) Concrete stamping - r) Setting grade stakes - s) Textured concrete - t) Running a bull float - u) Running a edger - v) Using a finish trowel - w) Concrete placement #### Connections: CTSO's - Skills USA 2015-2016 Masonry Page **13** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards #### 460180 #### Course Description Co-op I provides supervised on-the-job work experience related to the student's educational objectives. Students participating in the Cooperative Education program receive compensation for their work. # Prerequisite: None #### Content/Process #### 1 **Co-op**: - a) Gain career awareness and the opportunity to test career choice(s) - b) Receive work experience related to career interests prior to graduation - c) Integrate classroom studies with work experience - d) Receive exposure to facilities and equipment unavailable in a classroom setting - e) Increase employability potential after graduation - f) Earn funds to help finance education expenses #### Connections: CTSO's - Skills USA 2015-2016 Masonry Page **14** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS MSY 199 #### Fireplace Construction #### 460118 #### Course Description This course presents different types and styles of indoor and outdoor fireplaces, and the principles of layout, drafting, and drawing a fireplace. Finishing dimensions of fireplace opening, firebox layout, setting the flue lining, and applying a chimney cap are also included. #### Prerequisite: MSY 205 #### Content/Process # 1 Fireplace Construction: - a) Lay out fireplaces - b) Build ash pits with clean-out doors - c) Enclose prefabricated fireboxes - d) Install grills and ducts for prefabricated fireboxes - e) Install fireplace inserts - f) Lay brick with fireclay or high temperature mortar - g) Construct firebox with ash dumps - h) Install dampers - i) Construct smoke chambers with smoke shelves - j) Install flue liners - k) Cut flue liners with hand tools - l) Install thimbles - m) Build chimneys - n) Install roof flashing in joints and regrets - o) Cap off chimney #### Connections: CTSO's – Skills USA 2015-2016 Masonry Page **15** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS MSY 275 # Industrial Safety 499930 #### Course Description This course provides practical training in industrial safety. The students are taught to observe general safety rules and regulations, to apply work site and shop safety rules, and to apply OSHA regulations. Students are expected to obtain certification in first aid and cardiopulmonary resuscitation. Prerequisites: None #### Content/Process # 1 Industrial Safety: - a) Apply work site and lab safety procedures - b) Apply personal safety rules and procedures - c) Apply fire prevention rules and procedures - d) Obtain first aid certification - e) Obtain CPR certification (Recommended but not required) - f) Demonstrate hazardous communications procedures - g) Describe and demonstrate universal precautions procedures - h) Obtain OSHA 10 certification (recommended but not required) #### Connections: *Common Core State Standards *Common Core Technical Standards CTSO's – Skills USA 2015-2016 Masonry Page **16** of **23** ^{*}KOSSA ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS ISX 100 #### Intermediate Masonry #### 460116 #### Course Description Builds on proficiency in competencies learned in MASE 105. Focuses on laying straight and plumb brick to the line, emphasizing bricking gables and building columns. Laboratory. #### Content/Process #### 1 Intermediate Masonry: - a) Proportion and mix mortars manually with a hoe and mortar box - b) Set up and maintain a mortar mixer - c) Proportion and mix mortar with electric and gasoline powered mixers - d) Set up and maintain masonry saws - e) Stock a mortar board or pan - f) Temper mortar - g) Lay out building lines using the 6-8-10 method - h) Determine coursing with a brick spacing rule and with a modular mason's rule - i) Drop jack lines - j) Set corner poles for veneer - k) Plumb and level with a mason's two (2') and four (4') foot levels. - l) Gauge-Plumb with a plumb bob - m) Chalk a line - n) Set lines, pins, block and trigs - o) Inspect, assemble and disassemble rigging and scaffolding - p) Carry brick with tongs - q) Cut masonry materials with hand tools - r) Cut materials with a masonry saw - s) Identify brick types - t) Spread mortar for brick - u) Make head joints for brick - v) Lay inside and outside brick corner leads - w) Gauge masonry walls with a mason's modular rule - x) Dry bond brick - y) Bond a brick wall for range with a rule - z) Lay brick to a line while holding bond - aa) Tuck-point a wall - bb) Finish joints with a variety of tools - cc) Identify types of block - dd) Lay out block corners and walls with a tape measure - ee) Bond corners for all widths of block - ff) Spread mortar for block - gg) Lay inside and outside block corner leads - hh) Lay a block wall to a line - ii) Lay closure block/brick 2015-2016 Masonry Page **17** of **23** | jj) Bond corners for all widths of block kk) Install foundation vents ll) Top out veneer walls behind frieze boards mm) Brick a gable nn) Build brick columns | | |---|--| |---|--| # Connections: *Common Core State Standards 2015-2016 Masonry Page 18 of 23 ^{*}KOSSA $[\]hbox{$\star$ Common Core Technical Standards}$ ^{*}New Generation Science Standards *Post-Secondary: KCTCS MASE 115 *CTSO's--SkillsUSA # Internship (Masonry) #### 460183 #### Course Description The Practicum provides supervised on-the-job work experience related to the student's educational objectives. Students participating in the Practicum do not receive compensation. #### Content/Process # 1 Internship (Masonry): - a) Gain career awareness and the opportunity to test career choice(s) - b) Receive work experience related to career interests prior to graduation - c) Integrate classroom studies with work experience - d) Receive exposure to facilities and equipment unavailable in a classroom setting - e) Increase employability potential after graduation #### Connections: *Common Core State Standards *Common Core Technical Standards *New Generation Science Standards *Post-Secondary: KCTCS MSY 198 CTSO's - Skills USA 2015-2016 Masonry Page **19** of **23** ^{*}KOSSA #### **Introductory Masonry** #### 460112 #### Course Description Introduce various types of mortar and cement along with the use of basic masonry tools. Emphasizes the different methods of spacing materials on a construction site, the 6-8-10 method, and use of the transit level, brick spacing, and modular rule. Focusing on laying straight and plumb brick to the line, bricking gables and building columns. Permits application techniques for setting up different types of masonry materials, marking off layout lines, and erecting batter boards along with techniques employed in different types of weather and climates. Laboratory. #### Content/Process # 1 Introductory Masonry: - a) Proportion and mix mortars manually with a hoe and mortar box - b) Set up and maintain a mortar mixer - c) Proportion and mix mortar with electric and gasoline powered mixers - d) Setup and maintain masonry saws - e) Stock a mortar board or pan - f) Temper mortar - g) Lay out building lines using the 6-8-10 method - h) Square corners with a framing square - i) Determine coursing with a brick spacing rule and with a modular mason's rule - j) Determine coursing with a modular mason's rule - k) Drop jack lines - 1) Set corner poles for veneer - m) Set freestanding corner poles - n) Plumb and level with a mason's two (2') and four (4') foot levels - o) Plumb with a plumb bob - p) Chalk a line - q) Set lines, pins, blocks, and trigs - r) Inspect, assemble, and disassemble rigging and scaffolding - s) Carry brick with tongs - t) Cut masonry materials with hand tools - u) Cut materials with a masonry saw - v) Identify brick types - w) Spread mortar for brick - x) Make head joints for brick - y) Lay inside and outside brick corner leads - z) Gauge masonry walls with a mason's modular rule - aa) Dry bond brick - bb) Bond a brick wall for range with a rule - cc) Lay brick to a line while holding bond - dd) Tuck-point a wall - ee) Finish joints with a variety of tools - ff) Identify types of block - gg) Lay out block corners and walls with a tape measure 2015-2016 Masonry Page **20** of **23** | hh) Bond corners for all widths of block ii) Spread mortar for block jj) Lay inside and outside block corner leads kk) Lay a block wall to a line ll) Lay closure block/brick mm) Lay 4" partition block walls, and cap block | | |---|--| | nn) Lay 4" partition block walls, and cap block
nn) Install foundation vents | | #### Connections: *Common Core State Standards 2015-2016 Masonry Page 21 of 23 ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards ^{*}Post-Secondary: KCTCS MASE 105 *CTSO's--SkillsUSA #### Residential Maintenance Masonry #### 460114 #### Course Description This course covers the basic aspects of masonry as it relates to the residential structure. Emphasis is placed on proper handling, mixing, placing, and finishing of Portland cement products. # Content/Process #### 1 Residential Maintenance Masonry: - a) Practice safe masonry procedures - b) Use masonry trowels, hammers, and chisels - c) Proportion and mix concrete - d) Install concrete - e) Edge, joint, and finish concrete - f) Measure and mix mortar with a hoe and mortar box - g) Repair/replace bricks - h) Repair/replace concrete blocks - i) Tuckpoint walls - j) Cut masonry materials with hand tools - k) Cut masonry materials with a circular saw - 1) Clean and maintain masonry tools - m) Estimate masonry materials - n) Store masonry tools, materials, and equipment #### Connections: CTSO's – Skills USA 2015-2016 Masonry Page **22** of **23** ^{*}Common Core State Standards ^{*}KOSSA ^{*}Common Core Technical Standards ^{*}New Generation Science Standards # Special Problems #### 460179 # Course Description This course is designed for the student who has demonstrated specific special needs. Content/Process Selected tasks/problems as determined by the instructor Connections: *Common Core State Standards *KOSSA *Common Core Technical Standards *New Generation Science Standards CTSO's - Skills USA 2015-2016 Masonry Page **23** of **23**